Arcam A2 # Setting the standard for Additive Manufacturing # Additive Manufacturing Realized The Arcam A2 is the ultimate solution for Additive Manufacturing in the digital age. It is developed for cost-effective production of demanding applications such as structural Aerospace components meeting the highest material standards. #### **Features include:** - Large build volume for manufacturing of large components. - Two interchangeable build tanks delivered with each machine. Choose between wide and tall depending on the build at hand. - MultiBeam[™] technology, for high productivity and surface quality. - Easy to use operator interface. - LogStudio[™], a tool for process validation and quality control. #### The EBM technology The Arcam A2 is designed for production of any functional part within Aerospace and General Industry. The parts are built up layer-by-layer of metal powder melted by a powerful electron beam. Each layer is melted to the exact geometry dictated by the 3D CAD model. The Electron Beam Melting technology allows for high energy to be used providing high melting capacity and productivity. Parts are built in vacuum at elevated temperatures resulting in stress relieved parts with material properties better than cast and comparable to wrought material. The Arcam A2 is capable of delivering a beam power of up to 3500 W while maintaining a scan speed that allows melting at multiple points simultaneously. The vacuum system is designed to maintain a vacuum level of 1x10⁻⁴ mBar or better throughout the entire build cycle. #### **Powder Recovery System** The Arcam A2 is delivered with a Powder Recovery System enabling 95% recovery of unmelted powder in a build. The Powder Recovery System runs with minimal dust generation The Arcam Powder Recovery System in action. for safe operation, closedloop material recovery and elimination of magnetic materials and fine particles. After the recovery process the recycled powder is ready for re-use in the EBM process. #### Materials The materials supplied by Arcam are extensively tested before release to customers and the configuration of the powder is optimised for safe and reliable operation of the EBM process. ### **Support, Maintenance and Training** Arcam offers support and maintenance to ensure highest possible performance of the Arcam A2 throughout its lifetime. This is offered on different levels and includes on-line and application support, preventative maintenance, emergency visits, spare parts and software updates. Training packages are available to ensure a smooth and efficient start-up of the Arcam A2 as well as more in-depth training for continuous improvements. Full size y-TiAl low pressure turbine blades manufactured with EBM. 3D CAD-model with support structure. As-built blades still with support structure. Spherical metal powders supplied by Arcam are optimized for reliable and safe operation. ## **ARCAM A2 TECHNICAL DATA** | Build tank volume | 250x250x400 mm and | |--|---| | | 350x350x250 mm (W x D x H) | | Maximum build size | 200x200x350 mm and | | | Ø 300x200 mm (W x D x H) | | Model-to-Part accuracy, long range 1 | +/- 0.20 mm (3σ) | | Model-to-Part accuracy, short range 1 | +/- 0.13 mm (3σ) | | Surface finish (vertical & horizontal) 2 | Ra25/Ra35 | | Beam power | 50–3500 W (continuously variable) | | Beam spot size (FWHM) | 0.2 mm – 1.0 mm (continuously variable) | | EB scan speed | up to 8000 m/s | | Build rate ² | 55/80 cm³/h (Ti6Al4V) | | No. of Beam spots | 1–100 | | Vacuum base pressure | <1x10⁻⁴ mBar | | Power supply | 3 x 400 V, 32 A, 7 kW | | Size and weight | 1850 x 900 x 2200 mm (W x D x H), 1420 kg | | Process computer CAD interface | PC | | CAD interface | Standard: STL | | Network | Ethernet 10/100/1000 | | Certification | CE | | | | Inside the Arcam EBM process – a melt pool in the Ti6Al4V powder bed is created by the powerful electron beam. Measured on Arcam Standard Test Part (ASTP). Settings optimized for fine surface quality/Settings optimized for high build speed. Arcam A2 assembly line. Long range: 100 mm, Short range: 10 mm, measured on Arcam Standard Test Part (ASTP).